Aerodynamic Issues of Unmanned Air Vehicles Workshop # Aero-Structural Coupling and Sensitivity of a Joined-Wing SensorCraft Lt Jennifer Schwartz (AFRL/AFIT) Lt Col Robert Canfield (AFIT) Dr Maxwell Blair (AFRL) 5 Nov 2002 | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|--|--|--|--| | 1. REPORT DATE 26 JUL 2004 2. REPORT TYPE N/A | | | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Aero-Structural Coupling and Sensitivity of a Joined- Wing SensorCraft 6. AUTHOR(S) | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) AFRL/AFIT | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL
Approved for publ | LABILITY STATEMENT
lic release, distributi | on unlimited | | | | | | | OTES
85, EOARD-CSP-02
he original documen | , 0 | • | c Issues of Ur | nmanned Air | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 26 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Overview** - Background on Joined-Wing SensorCraft - History of the Joined-Wing - SensorCraft Background - Configuration Issues - Modeling - Parametric Modeling & Design Method - Aerodynamic Panel Model - PanAir - FlightLoads - Structural Finite Element Model - Related Studies - Conclusion # **History of Joined Wings** ### Advantages Claimed - Reduce induced drag - Improve Stability - Strengthen Wing - Prevent Flutter Staggered Wing, Ratony, 1977 # Joined / Box Wing Studies - Wolkovitch (1986) - Highly Integrated Structures & Aerodynamics Concept - Gallman & Kroo (1996) - Buckling Critical - Livne (2001) - Survey - Complex Aeroelastic Behavior NASA: Box Wing Airliner (325 Passenger) Lockheed Martin Concept to Replace C-141 & KC-135 # SensorCraft Background ### Air Force Requirement - A UAV for continuous, long term intelligence, surveillance, and reconnaissance (ISR) missions - Joined wing magnifies sensor footprint by providing 360 degree coverage of the area of interest **Notional UAV Joined Wing SensorCraft Concept (Boeing)** ### **Notional Mission Profile** Breguet Range Equation: $$R = \left(\frac{V}{C}\right)\left(\frac{L}{D}\right)\ln\left(\frac{W_{i-1}}{W_i}\right)$$ # SensorCraft Concept - Developed by a team of AFRL in-house engineers - Designed with the concept of designing an aircraft around the desired sensor package, rather than trying to pack sensors into an already existing platform - Provides the required 360 deg coverage in a joined-wing configuration - Further analysis is now being performed by students at the Air Force Institute of Technology # SensorCraft Complexity ### SensorCraft Issues - Many current tools are unable to process unusual configurations - Need to examine several points in the mission profile - Complex aerodynamics at the joints - Conformal, load bearing antenna integration - Non-linear structural analysis - Wing buckling and bending - Interaction of structural and aero loads - Solution requires simultaneous, interactive examination of: - Sensors, including the structural characteristics - Structural analysis - Flexible aerodynamic loads # Overview – Modeling - Background on Joined-Wing SensorCraft - History of the Joined-Wing - SensorCraft Background - Configuration Issues - Modeling - Parametric Modeling & Design Method - Aerodynamic Panel Model - PanAir - FlightLoads - Structural Finite Element Model - Related Studies - Conclusion # **Design Tools** ### **AML Design Environment:** - Object-oriented With Native Geometric Modeling - Dependency-tracking & Demand Driven Process - Run-time Object Creation ### PanAir Aerodynamic Solver: - Linear panel geometry for complex configurations - High order continuous singularity distribution - Wake shaping capability ### MSC.FlightLoads Solver: Combined structural-aerodynamic model ### **ASTROS**: - Structural Optimization - Linear Fully-Stressed Design (FSD) ### MSC.Nastran: - Non-Linear Analysis - Gradient-Based Buckling Design # Joined-Wing Design Flowchart # ~ AML Design Environment ~ # ~ AML Design Environment ~ | Inboard Span (S _{ib}) | 26.0 m | | | |---|----------------------|--|--| | Outboard Span (S _{ob}) | 6.3 m | | | | Chord $(c_{rf,} c_{ra,} c_{m,} c_{t})$ | 2.5 m | | | | Wing Separation (x _{fa}) | 22.0 m | | | | Wing Offset (z_{fa}) | 7.0 m | | | | Sweep $(\Lambda_{\rm ib},\Lambda_{\rm ob})$ | 30 deg | | | | Airfoil | FX-60-126-1 | | | | Planform Area | 145.0 m ² | | | | Wing Volume | 52.2 m ³ | | | # Joined-wing Aero Moder **PanAir Panel Model** # ~ FlightLoads ~ - Begin with geometry from user-preferred sources (i.e. IGES, CAD, etc) - Define the aerodynamic and structural models - Perform aerodynamic calculations - Analyze the combined structural-aerodynamic model to provide both component and total vehicle aeroelastic responses - View the results and produce external loads that can be passed to the stress group for detailed design and verification # ~ FlightLoads ~ - Input a simple structural geometry - Include degrees of freedom - Build a flat-plate aero model, including control surfaces - Spline the aero model to the structure - Identify aero and structural monitoring points - Examine the model at various points in the mission profile - Takeoff, ingress, mid-loiter, 2-g turn, egress, and landing - Export to NASTRAN for structural analysis - Use NASTRAN results to complete the aerodynamic analysis # ~ FlightLoads ~ # Joined-Wing FEM ### Rigid Trimmed Forces at the Structural Grid Points # Overview – Related Studies - Background on Joined-Wing SensorCraft - History of the Joined-Wing - SensorCraft Background - Configuration Issues - Modeling - Parametric Modeling & Design Method - Aerodynamic Panel Model - PanAir - FlightLoads - Structural Finite Element Model - Related Studies - Conclusion # Related Research ### Previous Work Joined-Wing Structural Weight Modeling Study (Blair/Canfield) ### Concurrent Work - Stochastic Finite Element Analysis (Pettit/Ghanem) - Reliability Based Structural Design (Roberts) - Structurally Integrated Conformal Antennas (Smallwood) ### Joined-Wing Felvi ### ~ Joined-Wing Structural Weight Modeling Study ~ - FEM Resized (Fully-Stressed): Linear FEA - Aeroelastic Load was Applied in **Geometrically Nonlinear FEA** **Linear Results** Non-Linear Results Conclusion: Non-linear Analysis Critical in Designing Joined-Wing ### Lilieal FSD Flexible Loads itel. I ### ~ Joined-Wing Structural Weight Modeling Study ~ Linear FSD Static Deformation ### Conclusions The joined-wing SensorCraft presents designers with unique technical issues ### Accomplishments - Design Environment for Nonlinear Flexible Trim - Interactive Aero-Structural Model ### Next Steps - Un-Sweep Outboard or Aft Wing - Design for Buckling and Non-Linear FSD - Tailor Aft Wing Buckling to Alleviate Flexible Load - Verify aerodynamic results with CFD # Backup Slides # Joined-Wing Analysis Flowchart # **Un-Sweep Outboard Wing** Negative Aft Wing Lift Positive Lift